NTSB National Transportation Safety Board Office of Research and Engineering ## **Presentations** - 1. Bridge description and collapse - Construction activities on bridge at time of collapse - 3. Gusset plate inadequacy - 4. Finite Element Analysis - 5. Design and review process - 6. Bridge load rating and bridge load analysis - 7. Bridge inspections - 8. Gusset plate inspections #### **Overview** - Finite Element Analysis approach - Models and inputs - Loads in the U10 gusset plates at the time of the accident - Stress levels in U10 gusset plates over the life of the bridge - Failure initiation mechanism - Factors that did not contribute to collapse # **Finite Element Analysis** Computer model of interconnected simple elements Computer-calculated deformation and stress in the model ## Finite Element Analysis Approach - Guided by physical observations of collapsed structure - Finite Element Analysis used to - Evaluate effects of loads on the bridge - Calculate stresses and investigate failure mechanisms - Evaluate and reinforce findings drawn from the physical observations - Provide new findings - Focused on U10 and L11 nodes # Finite Element Analysis Team - FHWA Turner-Fairbank Highway Research Center - Global model of the entire bridge - Detailed models of U10 and L11 nodes - State University of New York at Stony Brook (SUNY) and Simulia (ABAQUS software developer) - Detailed models of U10 and L11 nodes - Review and input from parties - Review by Sandia National Laboratories # Global Model of Bridge ### **FHWA Global Model** - Calculate forces in members under various applied loading conditions - Transfer the applied loads and any deformations of the truss to the detailed models of U10 and L11 - Showed bridge design (other than gusset plates) was consistent with AASHO specifications ## **Detailed Models** #### **Detailed Models** - Calculate stresses and deformations in the gusset plates directly - Integration within the global model provides for accurate transfer of loads and deformation from the truss - Integration also allows for feedback from the detailed model to the global model - Failure initiation mechanism that was identified requires this feedback loop to be accurately captured ## Inputs to Computer Model - Design drawings and shop drawings - Weight of steel - Weight of concrete - Original design - 1977 increase in deck thickness - 1998 modifications to barriers - 2007 deck removed in southbound lanes - Loads applied sequentially to simulate the history of changes to the bridge ## Inputs to Computer Model - Tension tests on U10 gusset plate samples used for material property input beyond yield stress - Tension tests on main truss members surrounding U10 and U10', and on samples from floor truss 10 - U10 gusset plate Charpy V-notch tests - U10 gusset plate fracture toughness tests - U10 and L11 gusset plate hardness tests - No significant deficiencies were found in any of the material properties measured ## Inputs to Computer Model - Bearing conditions calibrated against 1999 strain-gage data - Bowing distortion of U10 gusset plates - Section loss from corrosion of L11 gusset plates - Weights and positions of traffic and construction materials and vehicles - Ambient temperature - Differential temperature east to west ## Results from Computer Model - Contribution of loads over the history of the bridge - Stresses in the gusset plates at U10W - Failure initiation mechanism - Bowing of gusset plates at U10W - Comparison of U10W and U10E #### Increasing Loads on U10W Gusset Plate ## **Increasing Loads on U10W Gusset Plate** ## **Crossing the Threshold of Failure** Time (not scaled) ## Instantaneous Loads are Variable Some of the many sources of variability at the time of the accident - Traffic - Amount - Position - Motion - Weather - Wind - Temperature - Construction Activity - Amount - Position - Motion ## **Dead Load of Original 1967 Bridge** #### After 1977 and 1998 Modifications #### **Loads at Time of Accident** #### **Accident Loads on 1-Inch-Thick Gusset Plates** #### **Loads at Time of Accident** # Simulation – Failure Initiation # **Bowed U10 Gusset Plates** 2003 Photo #### **Computer Model** ### **Bowed Gusset Plates** - Reduced load necessary to trigger instability - Upper end of the compression diagonal shifted to the outside of the bridge, consistent with physical observations - A symptom of the inadequate capacity of the U10 gusset plates - Distortion such as bowing should be identified and evaluated # **Edge Stiffeners on U10 Gusset Plate** Areas where stiffeners would be installed Edge stiffeners would not prevent gusset plate yielding # **U10 West and U10 East** #### **Factors that Did Not Contribute** - Corrosion of the gusset plates at the L11 nodes - Stress from thermal expansion resulting from changes in temperature on the day of the accident ## **Model of L11 with Corrosion** #### **L11W with Corrosion – Accident Conditions** ## **L11 Gusset Plates with Corrosion** - Did not affect loads at U10 West - Did not alter load that triggered instability at U10 West - Able to support much higher applied loads than those that triggered instability at U10 West # **Temperature Effects** - Temperature increased from 73 °F to 92 °F - Differential temperature in main trusses - East truss calculated to be about 1 °F above ambient - West truss calculated to be about 11 °F above ambient - Thermal expansion under uniform temperature increase or differential temperature increase - Reduced the force in the U10W compression diagonal, which drives the instability - Assessment: Thermal expansion of structure did not play a significant role in collapse # Summary - Collapse began at node U10W when highly stressed gusset plates were unable to prevent unstable lateral shift of upper end of highly loaded compression diagonal - Gusset plates meeting AASHO specifications would have safely supported loads on bridge at time of accident - Bowed gusset plates reduced load necessary to trigger instability and resulted in lateral shift to outside of bridge, consistent with physical observations #### **Summary – Factors That Did Not Contribute** - Corrosion of gusset plates at the L11 nodes did not contribute to the collapse - Thermal expansion under uniform temperature change or differential temperature change did not play a significant role in collapse